NOTE ADDED BY JPL WEBMASTER: This document is being made available for information purposes only, and any views and opinions expressed herein do not necessarily state or reflect those of NASA, JPL, or the California Institute of Technology # EXPLORE MARS SAMPLE RETURN Jeff Gramling, MSR Program Director, NASA/HQ Michael Meyer, Mars Lead Scientist, NASA/HQ Bobby Braun, MSR Program Manager, Jet Propulsion Laboratory, California Institute of Technology Presentation to the MEPAG January 27, 2021 The decision to implement Mars Sample Return will not be finalized until NASA's completion of the National Environmental Policy Act (NEPA) process. This document is being made available for information purposes only. ### Introduction - Mars Sample Return has been a priority of the past two National Academy Decadal Surveys - First "round-trip" to another planet, paving the way for future human exploration - MSR is a complex mission - Requires a set of capabilities that were not demonstrated 20, or even 10, years ago. - It is only possible today as a result of the \$10+B investment made through the formulation, technology and operational projects of the past decades, coupled with a strong international partnership with ESA - In recognition of the size, complexity, and technological and engineering advances required, SMD employed several processes much earlier in Pre-Phase A - Commissioned two Independent Cost/Schedule Estimates - Had an Independent Review Board (IRB) conduct a two-month examination of the program - Established the program's Standing Review Board to conduct the MCR as an Agency review - As a result of intense, independent review in 2020, we better understand our challenges forward - The 2026 launch date is challenging - The budget phasing requires adjustment We have the right team and a strong international partnership. We have validated our approach through unprecedented scrutiny in Pre-Phase A. We can launch in 2026 or in 2028. After 2028, the next feasible opportunity is 2035. **The time to execute MSR is now** # MSR Campaign - The MSR Campaign spans three launches and one ground element - The MSR Program manages development and operations of elements 2 and 3 above and interfaces to elements 1 and 4; program concludes with recovery/containment of samples for transfer to SRF - The MEP Program manages M2020 Phase E operations & will be the home of the future SRF Project # Mars Sample Return— First Sample Return From Another Planet A priority since 1980 and of two National Academy Decadal Surveys A first-step "round-trip" in advance of humans to Mars The oldest known life on Earth existed ~3.5 billion years ago, a time when Mars was habitable. Today, <<1% of the Earth's surface is 3 billion years or older >50% of the Mars' surface is 3 billion years or older The first billion years and life's beginning in the Solar System: The record is on Mars ### Mars Returned Sample Science - Mars Exploration Program has established the intellectual foundation and the engineering capability to characterize a region on Mars and to scientifically select samples worthy of sample return. - Perseverance is capable of selecting and caching 43 samples. 15 NASA/ESA Returned Sample Scientists have been competitively selected for the Perseverance Science Team. - A team (JPL & JSC) has visited 18 BioSafety Level-4 and contamination-controlled facilities to scope the containment challenges of conducting science with returned Mars samples. Report posted Oct. 2020 http://hdl.handle.net/2014/50446 - NASA/ESA Mars Sample Return Science Planning Group Phase 2 (MSPG2)* will develop a Science Management Plan, address science technical issues, propose a working list of high-level requirements for the Sample Return Facility, and develop a timeline of key decision points. Report expected Spring 2021 - COSPAR Sample Safety Assessment Protocol Working Group (SSAP) with NASA and ESA members is developing a recommendation for determining when extraterrestrial samples are safe for distribution outside of containment. Report out Jan/Feb 2021 - A Sample Caching Strategy Workshop is planned for Jan. 2021. ### Overview of Green Pathways Across Jezero-Midway Region # Diversity of Samples Inside the Jezero system (20 samples) Olivine/ **Point Bar Unit Mafic Floor** Distal Delta/Lake **Inverted Channel** Marginal **Deposits** Carbonate Jezero Typical/Fracture **Deposits Deposits** Lake **Blanks** -Bearing Regolith (Olivine/Carbonate (HCP-bearing) (LCP/Clay-bearing) **Deposits** (Var. compositions) /Silica) Floor Outside the Jezero system (17 samples; extended mission, if any) Olivine/ Megabreccia Capping Carbonate-Fe/Mg Megabreccia Jezero LCP-Enriched Inc. Kaolinite Unit Bearing **Smectite** (Midway Crater Blank Block (Jezero **Unit Outside Basement Basement** Ellipse) Rim Rim) (Jezero Rim) Jezero Capping Layered **Basement** Unit Basin-Blank Ridges (Midway Filling Ellipse) Unit Adapted from Ken Farley (CAPS, 2019) Protect the samples from Earth— Protect the Earth from the samples ...to achieve a quantum jump In our understanding of Mars. # MSR Program Structure Mars 2020 Returnable Sample Tubes NASA **ESA** 21 # MSR Organization ### MSR Architecture Overview # SRL Flight System Vehicle Summary #### Cruise Stage (CS) - Heritage Prop/GNC/FSW - Redundant X-Band System with LGA and MGA #### **Entry Vehicle (EV)** - Heritage 4.7m Aeroshell with Backshell Mounted RCS - Guided Entry - 23m Parachute - 4km Divert Capability for Pinpoint Landing - EDL Communication via UHF System #### **Propulsive Platform Lander (PPL)** - Throttled-Engine Propulsive 4 Leg Platform - Solar and Secondary Battery Power System - Thermal Maintenance of the Mars Ascent Vehicle - SFR Egress, STS and MAS Launch Execution - 8 Context/Operational Cameras - UHF Surface Communications # SRL Payloads #### MAV - Two stage solid rocket - 380kg maximum mass - 2.8 m length and 0.5m diameter - -40 deg C non-op and -20 deg C op #### SFR - 230kg NTE mass with specified volume envelope - 4 wheels with 55cm diameter - Umbilical power until power positive on surface #### Sample Transfer Assembly (STA) - 7 DOF arm to insert sample tubes & install OS - Allow SFR and M2020 operations #### Orbiting Sample (OS) - Accommodates 30 sample tubes - OS and MPA each have 8 kg maximum mass (51% and 88% margin, respectively) # **ERO** Anatomy 39m #### **Solar Arrays:** ~40 kW (at Earth, BoL), ~150 m² #### **Electric Propulsion:** 3 + 1 (spare) Isp of 4000s, DeltaV ~10 km/s #### **Communications:** HGA, 2DoF MGA, LGA (X-band) UHF surface relay #### **Bi-Prop Transit Stage:** lsp = 320 s ### Capture, Containment and Return System (CCRS) Overview - CCRS is the payload on the ESA ERO - Capture the OS - Break-the-Chain and assure Containment - Deliver EES to UTTR while meeting BPP requirements - Capture and Containment Module - Captures, constrains, and orients the OS - · Transfers contained OS to the CCRS clean zone - · Maintain clean zone integrity - Earth Return Module - Protects EES from MMOD - Precision separation of EES - Passive EEV with carbon-phenolic heatshield ### Campaign Timeline Overview - SRL avoids winter and global dust storm season, enabling all-solar SRL/SFR - EDL occurs in a favorable season, enabling significant SRL mass margin - Surface operations timeline has 200% margin relative to peer-reviewed plans - ERO (or another asset) can provide all relay services needed for MSR - Architecture feasible across launch opportunities in the 2026-2028 timeframe. - Next "good" opportunity for this architecture after 2028 is 2035 ### MSR Launch Opportunities - The MOU between ESA and NASA targets the launch of both the SRL and ERO missions (on separate launch vehicles) in 2026, utilizing the remaining possibilities as backup launch dates - MSR architecture allows for launch of the NASA SRL mission in either the 2026 or 2028 launch opportunity and the launch of the ESA ERO mission and its NASA CCRS payload in either 2026, 2027 or 2028 - The mission architecture provides for return of the samples to the Sample Retrieval Lander via both the ESA Sample Fetch Rover and Perseverance, providing redundancy - Delays impact the probability of Perseverance remaining operational, reducing surface sample transfer options and adding risk For this architecture, next "good" opp. after 2028 is 2035 - SRL Launches after 2028 and before 2035 requires architecture modifications - Need for nuclear power source on SRL and radioisotope heating on SFR #### 26/26/31 Reference Design Slightly Worse than 26/26/31 Worse than 26/26/31 Much Worse than 26/26/31 ### SRL EDL-Extended Divert SRL will carry enough propellant to fly out the backshell separation ellipse (8 x 8 km) and land at a specific spot (~±20m accuracy) Enables new capability of landing at a specific site pre-scouted from the Mars surface # MSR Program Summary Schedule BLUE: Work Performed by NASA GREEN: Work Performed by ESA - Program Integrated Master Schedule (IMS) established in pre-Phase A - Overall margins managed through Program IMS and MSR schedule management process - Schedule margins meet or exceed institutional requirements for 2026 LRD ### Phase A Plan BLUE: Work Performed by NASA GREEN: Work Performed by ESA - Detailed Phase A plan in place with KDP-B planned for September 2021 - FY21 funding aligned with Plan - Phase A Objectives: - Address SRB, IRB and LMS recommendations - Close out major trades and implementation decisions to solidify SRR/MDR baseline - Mature Engineering and Technology developments to confirm viability - Converge upon Class A tailoring, Spares, Procurement and PP classification approaches - Complete requirements flowdown - Refine cost estimate via integrated grass roots cost update for 2026 and 2027/2028 LRDs - Solidify Phase B plan and align to FY22 funding level (once known) ### Independent Review Board Summary Recommendations • IRB Top Six Recommendations | | Recommendation | Planned MSR Action | |----|--|---| | 1. | Further explore mission architectural and vehicle options as currently planned 2026 MSR launch schedules are not compatible with NASA's Class A/Category 1 mission risk levels and planned Phase A trade studies need enhancement (e.g. one/two lander trade, risk reduction trades for MAV, SFR, CCRS and OS) | This work is planned for Phase A. | | 2. | Replan the program for SRL and ERO launches in 2028 with the potential of a 2027 ERO launch continuing to be studied for feasibility and potential benefits. | The project is maintaining a schedule through PDR with 2026 LRD and will reevaluate at KDP-B | | 3. | Maintain the current schedule to PDR in order to minimize technical and schedule risk. | The project is maintaining a schedule through PDR with 2026 LRD and will reevaluate at KDP-B | | 4. | Increase the budget to reflect a most-probable Phase A-D cost between \$3.8-4.4 billion. Includes increasing the 2022-2024 Fiscal Year (FY) budget profile by a total of approximately \$500 million | Budget being worked through Agency processes | | 5. | Simplify current Center organizational roles and responsibilities, which are unduly complex. | Review in progress; expecting a \triangle ASM in early 2021 | | 6. | Consolidate HQ program management of MSR and M2020, and integrate the science and operations of both missions | Program will develop a M2020/MSR integration plan in Phase A but HQ program management will remain separate | ## Summary - With launch of Perseverance, the MSR Campaign is underway - This is the most important planetary science undertaking in a generation - Organizational responsibilities are defined and team is moving out - MOU signed; full partnership with ESA; we can't do this without them - Through the pre-phase A effort, the team has developed a feasible baseline and broad set of options - Mission is technically constrained to launch in the 2026-2028 timeframe - M2020 has agreed to place surface samples in green zones enabling our surface operations strategy - Program cost range analyses are aligned with internal and external ICEs - The time is now to leverage MEP investments and technology advances - Team is ready to mature design and solidify baseline in Phase A - Close trades - Demonstrate viability on technology and engineering developments - Refine cost and schedule estimates with institutional commitments and updated FY22 budget profile - Continue refinement of backup LRD planning The MSR team has been approved for Phase A